Plug Flow Digesters Peter Wright, Manure Treatment Specialist Scott Inglis, Research Associate Department of Biological and Environmental Engineering **Cornell University** ### **Anaerobic Digestion Systems** - Biological - Manure and Effluent Handling Separation - Gas CollectionConditioning - Engine - Electric - Heat - Management #### **Benefits** - Energy production - Odor ReductionNutrient Management - Solid SalesBedding use - Liquefy Manure - Integration with other enterprises - Profit Center ## Reasons to adopt Methane Generation in 1970s - Energy prices went up and were expected to go higher - Guaranteed price for electricity produced - Technology was demonstrated successfully #### **Problems in 1970s** - Biological systems management on farms was primitive - Peak energy demands on farm - Few large farms - High capital costs - High maintenance costs - Cows on pasture # Reasons to adopt Methane Digestion in 2004 - Odor control is a real need - More larger farms with economies of sale - Management ability of biological systems on farms has increased - Electric demand on some farms is continuous - Liquid manure handling systems are more advanced - Solid separation #### Problems in 2004 - High capital costs - Support industry not developed - Wholesale electric price is low ### **Plug Flow** - No "Mixing" - Inflow = Outflow, HRT=SRT - HRT 20-25 days ### Plug Flow advantages - Perfect for scraped dairy manure - Many successful examples - Slug loads? ### **Plug Flow Disadvantages** - ◆ Total solids need to be close to 12% - Short Circuiting ### **Plug flow** - Vertical With Conical Bottom Sand Laden Dairy Manure - U shaped ### **Tops: Hard or Soft?** Soft Less cost, more storage, accessable Vandals, collapsable, life Hard Long life, Insulated, Pressurized Cost, inaccessable, sealing ### Farm A Anaerobic Digestion #### Fecal Coliform data for digested and non-digested dairy manure #### **Johnes** #### Johnes content in separated digested manure vs separated non-digested manure | Component | \$ | | |---|---------|--| | Digester | | | | - manure pump (20 Hp) | 9,000 | | | - engineering design | 20,000 | | | - concrete digester (incl. floating insulation, gas containing cover, | | | | 2 hot water heating circuits) | 160,000 | | | subtotal | 189,000 | | | Energy conversion | | | | - engine generator (used) & switching equipment | 15,000 | | | - rebuild the engine | 2,000 | | | - rebuild the generator | 9,000 | | | - plumbing, electric, and mechanical systems | 9,000 | | | - run cable to utility hook-up | 8,000 | | | - electrical engineer consultant | 18,000 | | | subtotal | 61,000 | | | Solids separation | | | | - effluent pump (7.5 Hp) & variable speed drive | 3,000 | | | - separation equipment | 25,000 | | | - building for separator equipment | 25,000 | | | subtotal | 53,000 | | | Liquid waste storage lagoon | | | | - lagoon (excavation, fence, pipe, outlet structure) | 18,000 | | | - plastic liner | 42,000 | | | subtotal | 60,000 | | | TOTAL | 363,000 | | #### Contact Information P.O. Box 88 **Homer, NY 13077** 607-749-6500 607-749-5634 (FAX) ### Dairy Development International, LLC # Dairy Development International - Low electric price - Odor control needed - Natural gas vs. bio gas microturbines - Heated floor - Excess liquids - Heating system - Temperature control - Groundwater - Thermometers off - Vapor lock - Micro turbines for natural gas - foam | | Items | Costs/Benefits | |---------------------------|---------------------------------|----------------| | | Digester | \$350,000 | | | Electrical and Heating Systems | | | | - Microturbines | \$185,000 | | | - Boiler and Piping | \$50,000 | | | Subtotal | \$235,000 | | Capital Costs | Solids and Liquids Separation | | | | - Separator | \$46,613 | | | - Separator Building | \$42,387 | | | Subtotal | \$89,000 | | | Liquid Storage | \$315,000 | | | Others | \$43,800 | | | Total Capital Cost | \$1,032,800 | | | Total Annual Capital Cost | \$71,895 | | Annual Operating Costs | Maintenance, Repairs, Insurance | \$29,619 | | | Spreading | \$58,000 | | | Management | \$6,370 | | | Total Annual Operating Cost | \$93,989 | | Annual Benefits Including | Electric Savings | \$42,400 | | | Heat Savings | \$6,000 | | | Odor Control | \$15,000 | | | Solids | \$12,000 | | | Nutrients | \$45,000 | | | Total Annual Benefits | \$120,400 | | 10 0 | | 452.54 | | Annual Cost Per Cow (\$/ | cow/year) | \$53.51 | | | Digester Items | Cost/Benefit | |------------------------|---|-----------------------| | | - Digester Construction and Materials | \$250,000 | | | - Cover for digester | \$60,000 | | | Enginea Generator Set | \$310.000 | | | - Engine Generator | \$241,000 | | | - Switching Equipment | \$18,000 | | | - Engine Building | \$43,500 | | | Subtotal | | | Capital Costs | Manure Storage | \$302,500
\$60,000 | | | Solids and Liquids Separation | | | | - Separator | \$26,000 | | | - Separator Building | \$35,000 | | | S <mark>ubtotal </mark> | \$61,000 | | | Others (flare, pumps) | \$14,200 | | | Total Capital Cost | \$747,700 | | | Total Capital Cost per cow | \$680 | | | Total Annual Capital Cost | \$68,522 | | Annual Operating Costs | Maintenance, Repairs, Labor, Fuel, Insurance, etc. | \$37,675 | | | Manure Spreading Cost (@0.005/gallon) | \$51,000 | | | Electricity Savings and Sales (projected) | -\$60,000 | | Annual Benefits | Heating Fuel Savings (projected) | -\$6,000 | | | Compost sale (projected sales @ net \$2/cubic | . | | | yard) | -\$11,680 | | | Odor Control (@\$9/cow/year) | -\$9,900 | | | Total Annual Benefits | -\$77,680 | | ——————Annual Net Cos | t Per Cow (\$/cow/year) | \$50 ** | Note: * - The operating costs (maintenance and repairs) and revenues are projected numbers as of November 1, 2003. An updated analysis will be provided with real data once the system is operated for one year. ^{** -} Manure management without digester and solids separator would cost \$50/cow. ## **Digester Reductions (%)** | Characteristic | AA | DDI | Nobles | |----------------|------|------|--------| | Fecal Coliform | 99.9 | 99.3 | 98.7 | | Johnes | 99.3 | 98.7 | | ## **Digester Reductions (%)** | Characteristic | AA | DDI | Nobles | |-----------------|------|------|--------| | Total Solids | 27.5 | 23.5 | 24.5 | | Volatile Solids | 32.3 | 23.5 | 31.7 | | Volatile Acids | 85.7 | 56.3 | 85 | | COD | 30.5 | 8.1 | 22.5 | ## **Digester Reductions (%)** | Characteristic | AA | DDI | Nobles | |----------------|-------|-------|--------| | NH3 | -37 | -28 | -27 | | Ortho-P | -16.7 | -14.4 | -44 | ## Conclusions: - Alternative Systems depend on farm situation - Maximize By-Product Use Maximize Profits - Integrate with other enterprises - More Research is Needed